Bay Area Economics Nelson Nygaard PMC JLC # **AGENDA** - 9:00 9:05 Introductions 9:05 9:15 Input from Existing Conditions Workshop 9:15 9:30 Land Use/Zoning Analysis 9:30 9:45 Economic Analysis 9:45 10:00 Land Use & Mobility - Concepts - 10:00 10:15 Break - 10:15 11:15 Table Top Exercises - 11:15 11:45 Report Outs - 11:45 12:00 Conclusion and Next Steps # <u>INTRODUCTIONS</u> # City of San Diego • Michael Prinz, Project Manager #### **Consultant Team** - Mike Singleton, KTU+A Program Manager - Robert Efird, KTU+A Project Manager - Josie Calderon, JLC Outreach Coordinator - Gardenia Durantes, JLC Outreach Support - Nancy Graham, PMC Project Planner #### Other Contributors SHAMPER Activity: Most Popular Elements #### **Urban Design:** - Street Trees/Landscaping - Community Identity - Inviting Environment - Public Spaces/Seating - Mix of Uses/Town Center - Mission Bay Park Synergy - Security Cameras/Safety # EXISTING CONDITIONS WORKSHOP SUMMARY #### Land Use: - Restaurant District - High End Grocery Store - Entertainment Uses - Mixed Use with Reasonable Density - Affordable Housing # EXISTING CONDITIONS WORKSHOP SUMMARY #### **Mobility:** - Bicycle Access - Access to Mission Bay Park - Pedestrian Access - Reduced Speeds - Connectivity - Shuttle Service #### Tabletop Exercises: - Protect multi-family & neighborhood commercial - Speeding on Morena Blvd. - Unsafe biking conditions - Lack of parking - No access to Mission Bay - Area needs reinvestment - Lack of corridor identity #### **Tabletop Exercises:** - Increase density near Clairemont (some disagreement) - Unattractive streetscaping - Bridge access to Mission Bay #### SUMMARY Tabletop Exercises: - Create a district identity - Add grocery store - Rebrand Tecolote Station as the Morena Station - Investigate roundabouts - Improve access to USD Improve the triangle - Designate historic buildings - Establish gateways - Improve streetscape/street furniture # SUMMARY Exercises: - Increase density where appropriate - Increase bicycle and pedestrian facilities - Speeding at freeway entrances/exits - Improve access to Mission Bay - Increase street trees /landscaping - Encourage restaurant uses #### Land Use vs. Zoning How properties are currently being used may not reflect the underlying zoning #### **Zoning Capacity** Zoning may allow more intense development than currently exists What changes are possible under current zoning? - Several elements at play: - Where is improved transit planned? - Where does the community want to see changes? - What kind of changes does the community want to see? - What zones will allow for a change or more intense #### Transit: - Existing trolley station at Napa/Linda Vista - New trolley stations at Clairemont and Tecolote - Walkway improvements to transit - Bike facilities to transit #### Community Vision: - Protection of existing multi-family and neighborhood commercial - Changes on undeveloped/underde veloped parcels #### Community Vision: Widespread changes near existing and proposed trolley stations - Zoning capacity (Step 1): - Analyzed allowable Floor Area Ratio (FAR), height limit, and dwelling units/acre - For FAR, established threshold of unrealized capacity of 50% or more Zoning capacity (Step 1) Zoning capacity (Step 2) Zoning capacity (Step - Site plan capacity - (Step 2): - Balanced "capacity" with building massing and basic parking requirements Zoning capacity (Step 2) # Two hypothetical sites analyzed, with two scenarios each - One site for the north end, one for the south - One scenario with existing zoning, one with transit-supportive zoning # Neither scenario assumed lot consolidation - "Rule of thumb": consolidation of more than 3-4 parcels becomes financially infeasible - "Rule of thumb": residential construction is more profitable than office, retail #### **North Site:** - Approximately 3.6 AC - Zoning CC-1-3 "Community Commercial" - Allows commercial, residential (FAR bonus for residential uses) - FAR of 0.75/1.5 - Height limit of 45' (with City Council approval) 30' limit North Site: "Existing Zoning" Scenario North Site: "TOD Zoning" Scenario #### **North Site:** - Approximately 3.6 AC - Zoning CC-4-2 "High Intensity Community Commercial" - Allows commercial, resid., office (no FAR bonus for resid. uses) - FAR of 2.0 - Height limit of 60' South Site: "Existing Zoning" Scenario Residential Component Office 105 DU Component (Ave of 29 DU/AC) (72,000 SF)Commercial Podium Component Parking (40,000 SF Surface Parking South Site: "TOD Zoning" Scenario | | #1: North Site,
Current Zoning | #2: North Site,
TOD Zoning | #3: South Site,
Current Zoning | #4: South Site,
TOD Zoning | |----------------------------|-----------------------------------|-------------------------------|--|-------------------------------| | Stories | 3 | 4 | 3 | 5 | | Residential du | 105
(29 du/acre) | 267
(74 du/acre) | 105
(29 du/acre) | 280
(77 du/acre) | | Retail sf | 24,000 | 56,000 | 40,000 | 32,000 | | Office sf | 0 | 0 | 72,000 | 72,000 | | Parking spaces | 215 | 505 | 441 | 648 | | Parking -
configuration | Surface | Podium –
2 level | Commercial:
surface, partial
2 nd floor deck
Residential:
Podium, 2 level | Podium –
2 level | #### **Feasibility Findings:** - The projects utilizing existing zoning are not feasible (Only able to support approx. half of the land value needed) - The projects with TOD zoning are barely feasible (Able to support land values of \$80-\$85/SF) - Feasibility can be enhanced by: 1)Allowing up to 4 stories above ground floor, 2) Reconfiguring parking with 1-level rather than 2-levels of podium parking - For-sale residential supports considerably higher land value (Lack of for-sale development reflects financing challenges for both developer and buyers, not fundamental economics) MORENA BOULEVARD STATION AREA PLANNING STUDY • CITY OF SAN #### Recommendations: - Allowing zoning more supportive of TOD will be a key to attracting new development to the area (Larger projects also help attract more capable developers- Need to apply City's TOD overlay parking standards) - Allow projects that are up to 4 stories above ground floor commercial - Provide flexibility on amount of commercial in mixed-use projects #### Recommendations (continued): Provide flexibility on amount of commercial in mixed-use projects (Avoid two-level podium parking that reduces cost, increases flexibility for commercial space, benefits parking, & helps financing) #### **CONCEPTUAL IDEAS** #### **MOBILITY OPPORTUNITIES OR CHALLENGES** Morena Blvd. drops to one lane each direction with right turn pockets north of this intersection of Gesner With the new Clairemont station, transit users walking to the station would benefit from an additional cross walk A ramp can be made from the north side of Clairemont to the east side of Morena A ramp and stairs are needed here to connect Morena with Clairemont and Mission Bay to the west Some recent pedestrian improvements have been accomplished but the area is still hostile to bikes and pedestrians This high speed merge lane could be recaptured as oneway raised cycle track and provide a buffer to pedestrians In one or two locations, a travel lane could be dropped based on movements and the median can be reduced A substandard bike lane occurs on the west side of Morena, the east side is completely missing bike facilities Some of the west side contains sidewalks but it does abruptly end in locations Some areas contain walkable surfaces but they are too narrow and do not meet ADA requirements Some excessive lane widths and median widths exist that could be reclaimed to make room for bike lanes Knoxville could be made to connect with West Morena Blvd. if grading and right of way is acquired No walkways exist under Tecolote at West Morena Blvd. Both sides of Tecolote Creek have room for trails and can provide a link to Tecolote Rd. connecting with Mission Bay A significant amount of right of way exists south of Tecolote Dr. that could provide connections to the future station The median on Tecolote over the tracks / freeway is very wide and could be reduced to make room for bike lanes The walkways on Tecolote are narrow, but a bike lane or raised 1-way cycle track could provide needed buffer This segment of Tecolote does not require two through lanes and two left turn lanes West Morena Blvd, south of Tecolote is very wide with and could be reclaimed for parking and bike lanes No pedestrian crossings occur at the merges between Morena and West Morena Blvds. This pedestrian restriction on West Morena Blvd is not needed and crosswalks should be added This location at the split could accommodate pedestrians if combined with new signal phasing and crosswalks The areas to the east of the Office Depot are land locked from adequate roadways A striped shoulder lane is almost large enough to be a bike lane as seen here south of the split, north of Napa #### LAND USE OPPORTUNITIES OR CHALLENGES Housing on the north side of Clairemont near the proposed station, is of an appropriate density to support transit The empty lot south of Clairemont and north of Ingulf is in a perfect location to be developed as a TOD The gas station and adjacent development between Ingulf and Jellett are not transit supportive densities or uses Some office existing in the study area. This one south of Jellett Street nearly maximizes allowed density Remnant housing exists along Morena Blvd, most of which are low density, many have been converted to office Most of the low density development provides a large amount of surface parking with single story buildings Restaurants exist along the corridor, but most are inward oriented since they are next to a relatively noisy street The age of many of the buildings indicate that reinvestment would be focussed on rebuilding not renovating Small retail business including clubs, are spread out along the Boulevard and do not benefit by being part of a district Though recently improved, if City Chevrolet ever moved, the development potential of the parcel would be high Some retail storefronts appear to be converted apartments, backed up by adjacent apartments Though not high density, some of the courtyard housing is unique and are moderately dense This repair shop detracts from the main street feel of the Ashton / Napier retail area Once a park, the fast food establishment impacts the character and feel of the Napier retail area Successful businesses exist along Ashton and Napier, all with a main street character Some older housing units have been adapted to offices and have stretched the limit on density on small lots Though partly office and industrial, this large building represents the maximum density allowed in this area Some businesses are on odd shaped lots that would be hard to consolidate into larger developable lots Many of the warehouse buildings along Knoxville are too low of density compared with the lot sizes Some of the warehousing could be repurposed to focus on interior design and furnishings showcase rooms The Coronado Brewing Company demonstrates how high quality and unique spaces can exist in industrial areas Many of these businesses back onto Tecolote Creek with no creekside orientation South of Tecolote, remnant housing exists, some of which are of moderate density An empty lot and wide right of way can be found on the south side of Tecolote near West Morena Blvd. These two lots could be consolidated with excess Tecolote ROW and be developed with new housing near the trolley Many of the retail business in the southern portion of the study area, are low density with limited up front parking A few office buildings are scattered throughout the study area and have maximized their density allowances Crosswalks / signals Walkways / bulb-outs Hard surface multi-use trails Protected / buffered bike lane Sub-standard bike lane widened Missing bike lanes added Drop lanes from 4 to 2 Modify medians to reclaim space Add trees, walkway & parking Add roundabouts / new streets Composite mobility concepts New development- residential Reinvesting- restaurant Evolving- neighborhood services Reclaiming- park / public realm Accentuate- design district Composite land use concepts Composite land use / mobility ## South Segment # BREA K ### TABLETOP EXERCISES (1 hour + 15 minute - outbrief) 1. Gather at a table in the back of the room. 2-tables for mobility & 2- for land use (same maps) - 2. Facilitators will provide an overview of the legend and then, starting from the top of the page, will start a discussion on each special area. - 3. The facilitator will ask for you to indicate if you like the individual concepts, one at a time. Strongly opossed will also be noted. - 4. The facilitator will provide an overview of the highest consensus and most split votes. - 5. Participants will be asked to provide MORENA BOULEVARD STATION AREA PLANNING STUDY • CITY OF SAN ### **NEXT STEPS** - 1. Revise concepts based on input today. - 2. Review and add concepts identified today. - 3. Identify increased trip generation rates based on build out of proposed zone changes or buildable based on current zoning. - 4. Initial run of traffic modeling to determine level of service change from lane drops and new trips. - 5. Market feasibility review of concepts. - 6. Identification of two scenarios aimed at differing traffic impact thresholds and levels of development feasibility. - 7. Workshop 3 in late September. MORENA BOULEVARD STATION AREA PLANNING STUDY CITY OF SAN